South Pasadena (AP Chemistry
Name _________________________________

Period ___ Date ___/___/___

14 (Solutions and Their Behavior
STUDY QUESTIONS

1.
A solution of salt (molar mass 90 g mol-1) in water has a density of 1.29 g/mL. The concentration of the salt is 35% by mass.

a.
Calculate the molality of the solution.

b.
Calculate the molarity of the solution.

c.
Calculate the total number of moles in the solution.

d.
Calculate the mole fraction of the salt in the solution.

2.
Ethylene glycol (C2H4(OH)2; 150 grams) is added to ethanol (C2H5OH; 250 grams).

a.
Calculate the mass % of ethylene glycol in the solution.

b.
Calculate the molality of ethylene glycol in the solution.

c.
Calculate the mole fraction of ethylene glycol in the solution.

3.
Concentrated sulfuric acid contains very little water, only 5.0% by mass. It has a density of 1.84 g/mL. What is the molarity of this acid?
4.
The lattice energy of a salt is 350 kJ/mol and the solvation energies of its ions add up to 320 kJ/mol for the preparation of a 0.50 M solution. In the preparation of this solution would the solution get colder or warmer? What is the driving force for this solution process?

5.
Addition of excess sodium nitrate to water to form a saturated solution results in the following equilibrium. The solution process is endothermic. NaNO3(s) [image: image1.jpg]

 Na+(aq) + NO3(aq)

How could the concentration of sodium nitrate in the solution be increased?

a.
add more NaNO3(s)

b.
increase the pressure on the solution

c.
increase the temperature

d.
stir the solution more vigorously

6.
The value of Henry’s law constant kH for oxygen in water at 24(C is 1.66 x 10-6 M/torr.

a.
Calculate the solubility of oxygen in water at 25(C when the total external pressure is 1 atm and the mole fraction of oxygen in the air is 0.20.

b.
Calculate the solubility at the same temperature with the same atmospheric composition but at an increased pressure of 2 atm.

c.
What would happen to the solubility of the oxygen gas if the temperature was increased?

7.
Ethanol and methanol form an almost ideal solution. If 64 g of methanol is mixed with 69 g of ethanol, what is the total vapor pressure above the solution?

The vapor pressure of pure methanol at this temperature = 90 torr.

The vapor pressure of pure ethanol at this temperature = 45 torr.

8.
A 3.0 molal solution of naphthalene in cyclohexane boils at 89.4(C. What is the boiling point of pure cyclohexane? Although solid naphthalene is slightly volatile, assume its volatility is zero in this calculation. The constant kb for cyclohexane is +2.80 Km-1.

9.
Which of the following solutions would you expect to have the lowest freezing point? Assume that the values of i are ideal.

a.
0.010m NaCl
d.
0.050m glycerol

b.
0.100m sugar
e.
0.060m Ca(NO3)2

c.
0.070m KNO3
f.
0.075m KCl

10.
In order to depress the freezing point of water to -12(C, how much magnesium nitrate would you have to add to 500 grams of water? Assume that the van’t Hoff factor i is the ideal value.

kf for water is -1.86 Km-1.

